

**HOSPITAL TUNKU AZIZAH
(HOSPITAL WANITA & KANAK-KANAK)**

**IKLAN PENGAMBILAN PERSONEL *SHORT-TERM EMPLOYMENT PROGRAM*
(MySTEP) TAHUN 2021**

1. Hospital Tunku Azizah (HTA) ingin mempelawa warganegara Malaysia yang berkeelayakan bagi mengisi kekosongan MySTEP bagi tahun 2021 di HTA seperti berikut :

JAWATAN	: SETIAUSAHA PEJABAT
TARAF JAWATAN	: KONTRAK
TARAF PENDIDIKAN	: SIJIL PELAJARAN MALAYSIA (SPM)
KADAR UPAH	: RM 1,600.00 SEBULAN
TEMPOH KONTRAK	: 01 SEPTEMBER 2021 – 31 DISEMBER 2021
KEMUDAHAN	: CUTI REHAT, CUTI SAKIT, CARUMAN KWSP, CARUMAN PERKESO

2. **SYARAT LANTIKAN :**

Calon bagi lantikan hendaklah memiliki kelayakan seperti berikut :

- Warganegara Malaysia ;
- Lelaki dan Perempuan ;
- Berumur 19 hingga 35 tahun ;
- Seorang yang komited dan boleh bekerja dalam pasukan serta boleh bekerja dengan bimbingan yang minimum ;
- Mempunyai perwatakan yang menarik ;
- Keutamaan diberikan kepada calon yang mempunyai pengalaman sebagai setiausaha pejabat ;
- Sanggup bekerja lebih masa dan tugas-tugas shif tanpa bayaran lebih masa.

3. **CARA MEMOHON :**

Calon yang berminat hendaklah mengemukakan dokumen-dokumen seperti berikut sebelum atau selewat-lewatnya pada **25.08.2021 (Rabu)** :

- Permohonan hendaklah mengemukakan resume bergambar terkini
- Mengisi borang maklumat yang telah disediakan
- Salinan Sijil Pelajaran Malaysia (SPM) yang diiktiraf oleh kerajaan

Sila emailkan permohonan kepada csmhta21@gmail.com

Hanya calon yang layan dan disenarai pendek akan dipanggil untuk sesi temuduga.

Permohonan yang tidak menerima jawapan selepas sebulan dari tarikh iklan adalah dianggap tidak berjaya.

JAWATAN : _____

HOSPITAL TUNKU AZIZAH

**BORANG PERMOHONAN
PERSONEL *SHORT-TERM EMPLOYMENT PROGRAM* (MySTEP)**

- 1. Nama : _____
- 2. No. KP : _____
- 3. Alamat Surat-Menyuarat : _____

- 4. Tempat Lahir : _____
- 5. Alamat Email : _____
- 6. No. telefon Bimbit : _____
- 7. Kelulusan Pengajian : _____
- 8. Pengalaman Kerja Terkini : _____

Nota :

- 1. Semua pemohon perlu mengemukakan Borang Permohonan berserta resume dan sekeping gambar berukuran passport.
- 2. Permohonan boleh mengemukakan secara email kepada : esmhta21@gmail.com
- 3. Pengambilan Personel MySTEP akan dilaksanakan berdasarkan keperluan semasa bagi jawatan-jawatan yang disenaraikan.
- 4. Hanya calon-calon yang layak selepas tapisan sahaja akan dipanggil untuk temuduga
- 5. Kadar upah dan spesifikasi tugas yang berkaitan adalah seperti di **Lampiran**.

.....
UNTUK KEGUNAAN PEJABAT

Permohonan diterima pada ____ / ____ / ____ . Permohonan akan menjalani proses temuduga pada _____.